ED 362 174 IR 016 330 AUTHOR Klein, James D.; And Others TITLE Effects of Cooperative Learning and Incentive on Motivation and Performance. PUB DATE Jan 93 NOTE 10p.; In: Proceedings of Selected Research and Development Presentations at the Convention of the Association for Educational Communications and Technology Sponsored by the Research and Theory Division (15th, New Orleans, Louisiana, January 13-17, 1993); see IR 016 300. PUB TYPE Reports - Research/Technical (143) -- Speeches/Conference Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Comparative Analysis; *Cooperative Learning; Educational Technology; *Educational Television; Education Majors; Group Instruction; Higher Education; *Incentives; Individual Instruction; *Performance; Rewards; *Student Motivation; Teaching Methods; Television Viewing; *Undergraduate Students IDENTIFIERS *Continuing Motivation #### **ABSTRACT** The effects of cooperative learning and type of reward on performance and continuing motivation were studied as part of a study designed to investigate how cooperative groups can be implemented with media originally designed for individual learning. Subjects were 126 undergraduate (30 males and 96 females) education majors. Subjects were assigned to treatment groups with combinations of instructional method (individual versus cooperative) and kinds of reward (task, performance, and none). Subjects received information, examples, practice, and feedback from an instructional television lesson. Results indicate that subjects who worked alone performed better and expressed more continuing motivation than did those who worked cooperatively. This may result from the fact that television watching is usually a solitary activity, and from the lack of practice in working with others while using instructional television. Type of reward did not affect continuing motivation, and a significant interaction between instructional method and reward was not found. Future research should continue to explore the use of cooperative learning with technologies that were originally designed for individual learning. (Contains 18 references.) (SLD) Reproductions supplied by EDRS are the best that can be made from the original document. U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - CENTER (ERIC) 1) This document has been reproduced as received from the person or organization originating it. 1) Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy ### Title: # Effects of Cooperative Learning and Incentive on Motivation and Performance ## **Authors:** James D. Klein John A. Erchul Doris R. Pridemore "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Michael Simonson # Effects of Cooperative Learning and Incentive on Motivation and Performance A number of studies have been conducted to compare cooperative and individual learning strategies. According to Johnson & Johnson (1989), a cooperative learning strategy allows students to work together to increase performance and achieve shared goals; an individual learning strategy requires students to work by themselves to accomplish their own goals. Several reviews of research suggest that cooperative learning affects student performance, productivity, transfer of learning, time on task, and attitude (Johnson & Johnson, 1989; Rysavy & Sales, 1991; Sharan, 1980; Slavin, 1990). The results of cooperative learning research has inspired instructional technologists to examine how cooperative groups can be implemented with media originally designed for individual learning. Results of studies conducted to investigate cooperative learning and computer-assisted instruction are mixed. Some researchers report that cooperative learning positively affected performance in CAI lessons (Dalton, Hannafin, & Hooper, 1989; Johnson, Johnson, & Stanne, 1985), while others have not found a significant effect for performance when learners used cooperative CAI (Carrier & Sales, 1987). Research on cooperative learning and instructional television suggests that students working in groups are more motivated than those who work alone, but performance in these settings is influenced by one's affiliation motives (Klein & Pridemore, 1992). The mixed results in studies that have examined cooperative learning with media may be due to the rewards provided to students. Some scholars indicate that providing rewards to students who work in cooperative groups can negatively impact their achievement, interest, and continuing motivation (Kohn, 1991). However, many researchers suggest that providing rewards to students is an important component in cooperative learning (Johnson & Johnson, 1989; Sharan, 1980; Slavin; 1990). Researchers have distinguished between cooperative and individualistic reward structures (Deutsch, 1949; Johnson & Johnson, 1974; Michaels, 1977; Slavin, 1977). A cooperative reward structure provides all members of a group the same reward based on the performance of the whole group. An individualistic reward structure provides each individual with a reward based on their own performance. In cooperative learning settings, the effect of these types of rewards on performance is unclear. Slavin (1991), suggests ". . . almost every study of cooperative learning in which the cooperative classes achieved more than the traditional control groups used some sort of group reward" (p. 89). However, other researchers have not found cooperative rewards to be superior to individualistic rewards when performance is measured (Hamblin, Hathaway, & Wodarski, 1971; Michaels, 1977; Niehoff & Mesch, 1991). These results may be due to the type of individualistic reward offered to students who work in cooperative groups. The purpose of the current study was to examine the effect of cooperative learning and type of reward on performance and continuing motivation. The study is a continuation of a program of research designed to investigate how cooperative groups can be implemented with media originally designed for individual learning. ### Method Subjects were 126 undergraduate education majors (30 males, 96 females) in the first semester of a teacher training program at a large southwestern university. All subjects were enrolled in a required course in educational psychology; participation in the study fulfilled a requirement for this course. Materials used in this study were an instructional television lesson, a posttest, and a continuing motivation survey. The instructional television lesson was from the series Instructional Theory: A nine unit mini-course (Gerlach, 1973). The lesson included a videotape and a workbook that provided instruction on the topic of objectives-based assessment. The videotape was approximately 30 minutes in length. was divided into seven segments which presented information and examples on the content of the lesson. After each segment, the videotape instructed subjects to turn to their workbook for practice and feedback on the content presented in that segment. Performance was measured using a 15-item, constructed response posttest. The items were developed to evaluate student mastery of the instructional objectives for the lesson on objectives-based assessment. The maximum score on the posttest was twenty points. Individual answers were checked against a scoring key and points were assigned for each answer. Partial credit was given for questions that required a multiple response. One person scored all of the items on this test. Kuder-Richardson internal-consistency reliability of the posttest ranges from .69 to .81 (Klein & Pridemore, 1992). Continuing motivation was assessed using a paper and pencil survey. This survey consisted of seven items that measured the degree to which a subject would want to return to tasks like those used in the study. The Cronbach alpha internal-consistency reliability estimate of this survey was .60. Subjects were randomly assigned to one of six treatment conditions. All possible combinations of instructional method (individual versus cooperative) and type of reward (task, performance, none) were equally represented after assignment to groups. Additional random assignment was conducted for the cooperative learning treatments; subjects in these conditions were randomly assigned to groups of three (triads). At the beginning of the lesson, subjects in all treatments were informed that they would be viewing an instructional television program on objectives-based assessment and that they would be using a workbook to receive practice and feedback on the content of the lesson. Subjects were told to write the answer to each practice exercise in the workbook and read the feedback that followed each exercise. In addition, subjects in all groups were directed to read the first two pages of the workbook to receive the lesson objectives and were told that they would each be completing a test on the content of the lesson. Other procedures and directions were different depending on treatment condition. Subjects received specific directions for implementing either an individual or a cooperative learning strategy. Subjects working alone were each given a workbook, instructed to work independently during the lesson, and told to do their best work. Subjects in the cooperative learning conditions were randomly assigned to a triad. Each triad was given a workbook and told to (a) work together during the lesson, (b) discuss all practice exercises and any disagreements over the answers, and (c) discuss the given feedback. Subjects also received specific directions concerning the reward for learning depending on their treatment group. Subjects in the task reward groups were told, "Your participation in this lesson is worth ten points toward your course grade." Subjects in the performance reward groups were told, "Your participation in this lesson can be worth as much as ten points, but the number of points you earn depends on how much you learn from the lesson." Finally, subjects in the no reward groups were told, "Your participation in this lesson will help you to be successful both on the final exam and on the course project." After the above instructions were provided, the videotape was started for each treatment condition. When Segment 1 was completed, the tape was stopped and subjects did Exercise 1. When Exercise 1 was completed, the videotape was started again. This cycle was continued until all seven sections of the lesson were finished. Upon completion of these activities, all workbooks were collected and each subject individually completed the continuing motivation survey. One week later, all subjects were given the posttest and were required to work individually to complete it. One week after the posttest session, subjects were informed that each of them would earn ten points toward their course grade regardless of how well they did on the posttest. ### Results Analysis of variance (ANOVA) revealed that type of instructional method had a significant effect on performance, $\underline{F}(1, 119) = 4.07$, $\underline{p} < .05$, $\underline{MSe} = 13.76$, $\underline{ES} = .34$. Subjects who worked alone performed better on the posttest (M = 11.9, SD = 3.7) than those who worked cooperatively (M = 10.6, SD = 3.6). Type of reward did not have a significant effect on performance. Furthermore, a significant interaction between instructional method and type of reward was not found. Multiple analysis of variance (MANOVA) suggested that type of instructional method had a significant effect on continuing motivation, F(7, 113) = 4.10, p < .001. Type of reward did not affect continuing motivation and a significant interaction between instructional method and type of reward was not found. Univariate analyses revealed that subjects who worked alone expressed more continuing motivation than those who worked cooperatively for instructional television programs that require individual work, $\underline{F}(1,119) = 16.23$, $\underline{p} <$.001, $\underline{MSe} = 1.34$, $\underline{ES} = .69$, and for other activities that require individual work, $\underline{F}(1,119) = 7.50$, $\underline{p} < .01$, $\underline{MSe} = 1.44$, $\underline{ES} = .48$. In addition, subjects who worked cooperatively expressed more continuing motivation than those who worked alone for activities that require working with other students, F(1,119) = 5.82, p < .05, MSe = .94, ES = .42. ### Discussion The purpose of this study was to explore the effect of cooperative learning and type of reward on performance and continuing motivation. Subjects used either a cooperative or individual learning strategy while receiving information, examples, practice, and feedback from an instructional television lesson. Results indicated that subjects who worked alone performed better and expressed more continuing motivation than those who worked cooperatively. These findings lend support to other studies which suggest that a cooperative strategy may not affect educational outcomes in some settings. While cooperative learning has influenced student performance and attitudes in classroom settings (Johnson & Johnson, 1989; Sharan, 1980; Slavin, 1990), cooperative learning has not always influenced performance when it is implemented with media originally designed for individual learning (Carrier & Sales, 1987; Klein & Pridemore, 1992). The results of the current study may have occurred because of how students approach learning from instructional television lessons. In our society, television viewing is an individual experience with little opportunity for interaction among viewers. Furthermore, television is typically implemented for individual use in instruction. Most students have very little practice working with other people when using instructional television lessons. Even though subjects in the triads were given specific directions for implementing a cooperative strategy during the lesson, informal observations suggest that many groups did not follow these directions. each segment of the tape was stopped, subjects in several of the triads quietly read the question in the workbook to themselves. One of the group members would usually ask the others for the answer and would write Very little on-task discussion it in the workbook. occurred in these groups. Groups that finished the practice before other triads in the room would usually talk about topics that were unrelated to the lesson. These behaviors are somewhat different than those of the subjects who worked alone. After reading the each question and answering it, many individuals who finished the practice before others in the room usually reviewed the item or looked ahead to the next item in their workbook. This additional on-task behavior may have enhanced the performance of subjects who worked by themselves. Another explanation for the results found in this study may be due to the nature of the reward structure provided. Subjects . both the cooperative and individual learning conditions were placed in one of three individual reward structures (i.e.: task, performance, none). Even subjects in the no reward conditions had some incentive for individual learning, because they were told that the lesson would increase success in the course. None of the subjects in the cooperative groups were placed in a cooperative reward structure. Slavin's (1991), suggestion that group rewards have a strong impact on cooperative learning in classroom settings may also be legitimate when cooperative groups use media that were originally designed for individual learning. Future research should continue to explore the use of cooperative learning with technologies that were originally developed for individual learning. Studies should investigate how different reward structures (e.g., individual, cooperative, competitive) influence outcomes in educational technology settings. Research should also be conducted to examine how students can be taught to cooperate together when they use media. These studies should examine the quantity and quality of group interaction when cooperative strategies are implemented with media. These suggestions will assist us in determining the appropriate use of cooperative learning. ### References - Adams, D., Carson, H., & Hamm., M. (1990). <u>Cooperative</u> <u>learning and educational media</u>. Englewood Cliffs, NJ: Educational Technology Publications. - Carrier, C. A., & Sales, G. C. (1987). Pair versus individual work on the acquisition of concepts in a computer-based instructional lesson. <u>Journal of Computer-Based Instruction</u>, <u>14</u>, 11-17. - Dalton, D. W., Hannafin, M. J., & Hooper, S. (1989). Effects of individual and cooperative computerassisted instruction on student performance and attitude. Educational Technology Research and Development, 37(2), 15-24. - Deutsch, M. (1949). A theory of cooperation and competition, <u>Human Relations</u>, <u>2</u>, 129-159. - Gerlach, V. (1973). <u>Instructional theory: A nine unit mini-course</u>. Lincoln, NE: Nebraska Educational Television Council for Higher Education. - Hamblin, R. L., Hathaway, C. & Wodarski, J. S. (1971). Group contingencies, peer tutoring, and accelerating academic achievement. In E. Ramp & W. Hopkins (Eds.), A new direction for education: Behavior analysis. Lawrence, KS: University of Kansas. - Johnson, D. W., & Johnson, R. T. (1974). Instructional goal structure: Cooperative, competitive, or individualistic. Review of Educational Research, 44, 213-241. - Johnson, D. W., & Johnson, R. T. (1989). <u>Cooperation</u> <u>and competition: Theory and research</u>. Edina, MN: Interaction Book Company. - Johnson, R. T., Johnson, D. W., & Stanne, M. (1985). Effects of cooperative, competitive, and individualistic goal structures on computerassisted instruction. <u>Journal of Educational Psychology</u>, 77, 668-677. - Klein, J. D., & Pridemore, D. R. (1992). Effects of cooperative learning and need for affiliation on performance, time on task, and satisfaction. <u>Educational Technology, Research and Development</u>, 40(4). - Kohn, A. (1991). Don't spoil the promise of cooperative learning. <u>Educational Leadership</u>, <u>48</u>(5), 93-94. - Michaels, J. W. (1977). Classroom reward structures and academic performance. Review of Educational Research, 47, 87-98. - Niehoff, B. P., & Mesch, D. J. (1991). Effects of reward structures on academic performance and group processes in a classroom setting. The <u>Journal of Psychology</u>, 125, 457-467. - Rysavy, D. M., & Sales, G. C. (1991). Cooperative learning in computer-based instruction. <u>Educational Technology Research & Development</u>, 39(2), 70-79. - Sharan, S. (1980). Cooperative learning in small groups: Recent methods and effects on achievement, attitudes, and ethnic relations. Review of Educational Research, 50, 241-272. - Slavin, R. E. (1977). Classroom reward structure: An analytical and practical review. Review of Educational Research, 47, 633-650. - Slavin, R. E. (1990). <u>Cooperative learning: Theory,</u> <u>research, and practice</u>. Englewood Cliffs, NJ: Prentice Hall. - Slavin, R. E. (1991). Group rewards make groupwork work. Educational Leadership, 48(5), 89-91.